Challenges for a Distributed Collaborative Environment Functioning over Mobile Wireless Networks **Jean-Claude St-Jacques** Defence R&D Canada - Valcartier presented 26 August 2003 IST-030/RTG-012 Workshop on 'Role of MiddlewareSystems Functioning over Mobile Communication Networks' Defence R&D Canada R et D pour la défense Canada Canadä | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding arome control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|---|--|--| | 1. REPORT DATE 01 DEC 2007 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE Challenges for a Distributed Collaborative Environment Functioning over Mobile Wireless Networks | | | | 5a. CONTRACT NUMBER | | | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Defence R&D Canada - Valcartier | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | UU | 23 | RESPUNSIBLE PERSUN | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Plan - Distributed Collaborative Environment (DCE) - Middleware Architecture - OPERA - Preliminary Bandwidth Characterisation - Tactical Wireless Environment - OPERA Middleware in a Wireless Environment - Conclusions #### **Distributed Collaborative Environment** - Involves direct human participation - Allows: - Sharing of information - Discussion of alternatives - Making of joint decisions - Collective creation of authored work products # Some lessons learned for deployed digital systems - Need for FBCB2 (Force XX1 Battle Command Brigade and Below) or like device down to company (tactical) level - More bandwidth; must allow for complete transmission of basic Fragmentary Orders & Graphics to be useful - Should have near real-time update of assets on battlefield - Collaborative planning is a must - Every vehicle and CP needs some type of system - The collaborative planning tools were almost unusable due to data bottlenecks caused by low bandwidth links ### **Multi tier Architecture** Defence R&D Canada • R et D pour la défense Canada UNCLASSIFIED – APPROVED FOR PUBLIC RELEASE #### **OPERA** Defence R&D Canada • R et D pour la défense Canada UNCLASSIFIED – APPROVED FOR PUBLIC RELEASE #### **OPERA** - Stands for "Operational Planning Environment and Reference Application - Provides easy access to information on doctrines, organizations, equipment and resources - Is a set of planning and calculation tools - Facilitates the collaborative planning carried out by a group of functional staff experts - Provides workflow control ## **OPERA Functionality** - Browsers - Equipment - ORBAT (Organization and personnel) - Staff Checks, Planners and Calculators - Task - Logistic - Lift - Movement (Road, Air and Rail) #### **OPERA - Multi-User environment** #### **OPERA** – Current users - Corps - Division - Brigade - Regiment - » Company #### **OPERA – ORBAT Browser** ## **OPERA Logistic Staff Check** ## **OPERA Task Planning** #### **OPERA** Architecture UNCLASSIFIED - APPROVED FOR PUBLIC RELEASE #### **OPERA - Bandwidth Characterization** - The objective was to determine the bandwidth required by OPERA for performing distributed collaborative planning - The measurements of the network traffic occurred between the client and the application server - Measurements included all network level exchanges. - The testing was performed using an organization of a size of a Brigade - 60 functions were evaluated # **OPERA - Bandwidth Characterization** (cont.) - The test was performed a total of three times. The first test was to validate the scenario. The second and the third tests were to compile the measurement data into a comparison grid and to validate the results. - The execution of the tests was done in an almost perfect network environment. - one client and one server with no other network or other application traffic generated by other users ### **Bandwidth Characterization (Results)** - Basic traffic of 250 bytes per minute just to keep connections alive - 33 functions (out of 60) exchange more than 100k bytes - The display of a calculation progress bar consumed many network resources - a request sent from the client to the application server each 25 millisecs ## **The Tactical Domain** # Effects associated with mobile wireless communication grids - low bandwidth (often less than 1000 bits/sec) - variable throughput, and - unreliable connectivity (frequent disconnections) ## Potential Issues with OPERA in the tactical domain - Keeping calculation progress bar updated in multi tier architecture consumed considerable bandwidth - Potential disconnection due to network latency - Forced disconnections cause clients and servers to be shutdown and restarted. - The response time for most of the OPERA functions would be higher than 80 secs at 1k bits/sec ## **Probable Characteristics of Planning Process in Tactical Domain** - Developed and executed more rapidly - shorter time horizons - Oriented toward tasks and movements - shorter, fewer logistical calculations - More interactive - less workflow-oriented - more use of map overlays #### **Conclusions** - Distributed collaborative environment (DCE) offers tools to make joint decisions but requires human in loop - OPERA is an instance of DCE based on a multi-tier architecture using distributed object middleware - The battlefield provides very limited bandwidth for communications in the tactical domain - Deployment of DCE like OPERA in a wireless environment raises major issues - response time - effects of disconnections - need to reduce volume of data transmitted - need for multi-tier architecture